Orthanilic Acid [88-21-1] # **Review of Toxicological Literature** # Prepared for Errol Zeiger, Ph.D. National Institute of Environmental Health Sciences P.O. Box 12233 Research Triangle Park, North Carolina 27709 Contract No. N01-ES-65402 # Submitted by Raymond Tice, Ph.D. Integrated Laboratory Systems P.O. Box 13501 Research Triangle Park, North Carolina 27709 **June 1997** # **EXECUTIVE SUMMARY** The nomination of orthanilic acid [88-21-1] to the ICCEC is based on the limited amount of toxicological information available for this chemical. Orthanilic acid is produced as a byproduct in the manufacture of sulfanilic acid (the para isomer), and as a mixture with sulfanilic and metanilic acids by treating aniline with fuming sulfuric acid. It is also considered to be an impurity in the sulfanilic acid used in industry. No data on current production or import volumes were located for orthanilic acid. The only reported use for orthanilic acid is in the manufacture of dyes. Aminobenzenesulfonic acid (CASRN 30179-49-8) is mentioned in 36 records indexed by Chemical Abstracts. It is possible that the generic CASRN has been used to represent a mixture of isomers, which would probably include orthanilic acid. Uses described include binders for activated carbon-containing air filter units and anilinesulfonic acid-based cement dispersants, as a stabilizer in electroless (i.e., chemical, not electrolytic) gold coating, as a copolymer in dispersants for heat-resistant drilling muds, in a capacitor electrolyte, and as a porous support for the enzyme catalyst for industrial production of high-fructose corn syrup. No data on environmental occurrence of orthanilic acid were located, but reports on biodegradation of the compound indicate that it is probably found in the industrial wastes from the high-volume use of aromatic sulfonates to produce detergents, dyes, and additives to products such as inks and engine oils. The only data available on the chemical disposition of orthanilic acid was that it inhibited the enzymatic conjugation of 1-chloro-2, 4-dinitro-benzene with glutathione through its ability to bind directly to this protein. Orthanilic acid had a positive inotropic (relating to muscle contraction/ tension) effect in *in vitro* guinea pig heart preparations. Orthanilic acid was reported as weakly positive for the induction of gene mutations in *Salmonella typhimurium* strain TA98 without metabolic activation only (TA100, TA97, TA98, and TA1535 were tested with and without metabolic activation). However, it was reported as negative for mutagenicity in another *S. typhimurium* study. No short-term, chronic, reproductive, carcinogenicity, or immunotoxicity studies of orthanilic acid were located. # TABLE OF CONTENTS | 1.0 | BASI | IS FOR NOMINATION | 1 | |------|------|--|---| | 2.0 | INTE | RODUCTION | 1 | | | 2.1 | Chemical Identification | 1 | | | 2.2 | Physical-Chemical Properties | | | 3.0 | PRO | DUCTION PROCESSES AND ANALYSES | 2 | | 4.0 | PRO | DUCTION AND IMPORT VOLUMES | 2 | | 5.0 | USES | S | 2 | | 6.0 | ENV | IRONMENTAL OCCURRENCE AND PERSISTENCE | 3 | | 7.0 | HUM | IAN EXPOSURE | 3 | | 8.0 | REG | ULATORY STATUS | 4 | | 9.0 | TOY | ICOLOGICAL DATA | 4 | | 7.0 | 9.1 | Human Data | | | | 9.2 | General Toxicology | | | | 7.4 | 9.2.1 Chemical Disposition, Metabolism, and Toxicokinetics | | | | | 9.2.2 Acute Exposure | | | | | 9.2.3 Short-Term and Subchronic Exposure | | | | | 9.2.4 Chronic Exposure | | | | 9.3 | Reproductive and Teratological Effects | | | | 9.4 | Carcinogenicity | | | | 9.5 | Genotoxicity | | | | 9.6 | Immunotoxicity | | | 10.0 | STRU | UCTURE-ACTIVITY RELATIONSHIPS | 5 | | 11.0 | ONL | INE DATABASES AND SECONDARY REFERENCES | 7 | | | 11.1 | Online Databases | | | | 11.2 | Secondary References | | | 12.0 | REFI | ERENCES | 8 | | ACKNOWLEDGEMENTS | 1 | 1 | |-----------------------------|---------------|---| | TABLES | | | | Table 1 Genotoxicity of Ort | thanilic Acid | 6 | #### 1.0 BASIS FOR NOMINATION The nomination of orthanilic acid [88-21-1] to the ICCEC is based on the limited amount of toxicological information available for this chemical. # 2.0 INTRODUCTION Orthanlilic Acid (CASRN 88-21-1) # 2.1 Chemical Identification Orthanilic acid ($C_6H_7NO_3S$, mol. wt. = 173.19) is also called: Benzenesulfonic acid, 2-amino- (9CI) Benzenesulfonic acid, o-amino- (8CI) 1-Aminobenzene-2-sulfonic acid 2-Aminobenzenesulfonic acid 2-Aminobenzenesulphonic acid 3-Aminobenzenesulphonic acid 4-Aminobenzenesulphonic acid 5-Aminobenzenesulphonic acid 6-Aminobenzenesulfonic acid 6-Aminobenzenesulfonic acid 6-Sulfanilic acid 6-Sulfanilic acid # 2.2 Physical-Chemical Properties | Property | Information | Reference | | |-------------------------------------|--|--------------------------------------|--| | Physical State | Minute hexagonal | Budavari (1996) | | | Melting Point, °C | 320; decomposes at ~325 | Northcott (1978) and Budavari (1996) | | | Dissociation Constant at 25°C (pKa) | 3.3×10^{-3} | Budavari (1996) | | | Solubility: | | | | | Water | Slowly and sparingly soluble in water. Slow crystallization from water may give a hemihydrate. | Budavari (1996) | | | Organic Solvents | Insoluble in ethyl alcohol and ethyl ether. | HODOC (1997) | | | Partition Coefficients: | - | | | | Log octanol/water | -2.95 | ISHOW (1990) | | Orthanilic acid rapidly reacts with NO²⁻. # 3.0 PRODUCTION PROCESSES AND ANALYSES Orthanilic acid is produced as a byproduct in the manufacture of sulfanilic acid (the para isomer) either by baking aniline sulfate at 200-220°C, or by heating a mixture of aniline and sulfuric acid in a high boiling solvent (Foerst, 1953; cited by Marmion, 1975). Orthanilic acid is also produced as a mixture with sulfanilic and metanilic acids by treating aniline with fuming sulfuric acid between 0°C and 100°C (Northcott, 1978). # 4.0 PRODUCTION AND IMPORT VOLUMES In 1977, orthanilic acid was produced by Eastman Kodak, Kodak Park Division (TSCAPP, 1983). Mobay Chemical Corporation and Sandoz Colors & Chemicals apparently imported the compound used in their plants. Information on production or import volumes were not provided by TSCAPP (1983), and no data on current production or import volumes were located. #### **5.0 USES** The only use given in the *Kirk-Othmer Encyclopedia of Chemical Technology*, 3rd edition, for orthanilic acid is in the manufacture of dyes (Northcott, 1978). Orthanilic acid is reported also to be an impurity in sulfanilic acid, an intermediate used in the manufacture of many dyes, including the certifiable colorants FD&C Yellow No. 5, FD&C Yellow No. 6, and D&C Orange No. 4 (Northcott, 1978). However, Marmion (1975) did not detect any orthanilic acid in commercial sulfanilic acid sold in the United States. Aminobenzenesulfonic acid (CASRN 30179-49-8) is mentioned in 36 records, indexed by Chemical Abstracts, representing primarily Japanese unexamined patents. It is possible that the generic CASRN has been used to represent a mixture of isomers, which would probably include orthanilic acid. Uses mentioned include binders for activated carbon-containing air filter units (Maeda et al., 1994; Date et al., 1993 [same patent assignee for each]) and anilinesulfonic acid-based cement dispersants (e.g., Yamamoto et al., 1992; Nishimori et al., 1994; Ichihara and Hosogaya, 1996). Yoshitani et al. (1991), of Shinko Electric Industries Company, Ltd., described the use of aminobenzenesulfonic acid as a stabilizer in electroless (i.e., chemical, not electrolytic) gold plating. Other uses described in patents include in a copolymer in dispersants for heat-resistant drilling muds (Sample, 1984), and in a capacitor electrolyte in amounts of 0.1 and 0.5% (Matsushita Electrical Industrial Co., Ltd., 1972). Zhou et al. (1992) described the use of porous anilinosulfonic acid-polystyrene polymer beads as a porous support for the enzyme catalyst for industrial production of high-fructose corn syrup. # 6.0 ENVIRONMENTAL OCCURRENCE AND PERSISTENCE Orthanilic acid was not biodegraded in samples of anaerobic aquifer slurries after 13 months (Kuhn and Suflita, 1989). Orthanilic acid was completely biodegraded, however, under conditions of the static "Zahn-Wellens" test in 21 days with a 14-day acclimatization period (Wellens, 1990). No data on environmental occurrence were located, but the reports on biodegradation of the compound suggests that it is probably found in industrial wastes from the high-volume use of aromatic sulfonates to produce detergents, dyes, and additives to products such as inks and engine oils (Berth and Jeschke, 1989, and Cook and Leisinger, 1991; cited by Junker et al., 1994). For example, the report by Wellens (1990) on the biodegradability of orthanilic acid was from the wastewater biology laboratory of Hoechst AG. #### 7.0 HUMAN EXPOSURE No data were found. #### 8.0 REGULATORY STATUS No data were found. #### 9.0 TOXICOLOGICAL DATA # 9.1 Human Data No data were found. # 9.2 General Toxicology #### 9.2.1 Chemical Disposition, Metabolism, and Toxicokinetics In vitro, orthanilic acid and its N-acetylated derivatives inhibited the enzymatic conjugation of 1-chloro-2, 4-dinitro-benzene with rat liver glutathione S-transferase (GST) by direct binding to GST (Dierickx and Yde, 1982). It was suggested that the binding to GST of these compounds, some of which are metabolites of colorings used in human food, provides a protective function against these dyes. No other data on the chemical disposition, metabolism, or toxicokinetics of orthanilic acid in mammals were located. # 9.2.2 Acute Exposure Orthanilic acid had a positive inotropic (relating to muscle contraction/tension) effect in *in vitro* guinea pig heart preparations (Franconi et al., 1986; 1987; 1990). The heart preparations were bathed in 20 mM orthanilic acid for 60 minutes. # 9.2.3 Short-term and Subchronic Exposure No data were found. # 9.2.4 Chronic Exposure No data were found. # 9.3 Reproductive and Teratological Effects No data were found. # 9.4 Carcinogenicity No data were found. # 9.5 Genotoxicity The studies described in this section are presented in **Table 1**. Orthanilic acid induced a weak positive increase in *his* gene mutations in *Salmonella typhimurium* (Zeiger et al., 1988). Strains TA97, TA98, TA100, and TA1535 were exposed to doses ranging from 10 to 6667 μ g/plate (0.06 to 38.35 μ mol/plate) using the pre-incubation method in either the presence or absence of 10% or 30% rat or hamster liver metabolic activation. The weak positive increase in revertants was observed only in strain TA98 without metabolic activation. The Ecological and Toxicological Association of Dyes Manufacturers (ETAD, unpublished study, 1989; cited by Jung et al. 1992) reported that orthanilic acid was negative for the induction of *his* gene mutations in *S. typhimurium*. Information on specific strains, dose levels, and S9 conditions were not provided. # 9.6 Immunotoxicity No data were found. #### 10.0 STRUCTURE-ACTIVITY RELATIONSHIPS Orthanilic acid and *L*-cysteic acid were the only 2 of 20 taurine (2-aminoethanesulfonic acid) analogs tested that prevented the negative inotropic effect of a low-calcium medium in a dose-dependent manner (Franconi et al., 1986; 1987; 1990). However, the mechanisms of action of these three compounds in interfering with drugs with negative or positive inotropic action appeared to be different. It has been demonstrated *in vitro* that taurine analogs that have the basic taurine structure (N-C-C-S) partially in a semi-rigid unsaturated ring structure stimulate the phosphorylation of a 44 kDa protein in the mitochondrial fraction of rat heart (Lombardini, 1994; 1996). These analogs include orthanilic acid, pyridine-3-sulfonic acid, and quinoline-8-sulfonic acid. In addition to orthanilic acid, the aminobenzenesulfonic acids sulfanilic acid and metanilic acid inhibit the glutathione-*S*-transferase (GST)-mediated conjugation of 1-chloro-2,4-dinitrobenzene with glutathione by directly binding to GST (Dierickx and Yde, 1982). Table 1. Genotoxicity of Orthanilic Acid | Test System | Biological Endpoint | S9 Metabolic
Activation | Chemical
Form, Purity | Dose | Endpoint
Response | Comments | Reference | |--|----------------------------|----------------------------------|--------------------------|---|----------------------------|--|--| | Salmonella typhimurium
strains TA100, TA98, TA97,
and TA1535 | his reverse gene mutations | ± 10 or 30%
rat or
hamster | orthanilic acid, n.p. | 10 to 6667 µg/plate
(0.06 to 38.35
µmol/plate) using the
pre-incubation method | weak positive/
negative | Weak positive increase in revertants only in strain TA98 without S9. | Zeiger et al.
(1988) | | S. typhimurium, strains n.p. | his reverse gene mutations | conditions n.p. | orthanilic acid, n.p. | n.p. | negative | No other experimental details were provided. | ETAD
(unpublished
study, 1989;
cited by Jung et
al., 1992) | Abbreviations: n.p. = not provided #### 11.0 ONLINE DATABASES AND SECONDARY REFERENCES #### 11.1 Online Databases # **Chemical Information System Files** ISHOW (Information System for Hazardous Organics in Water) SANSS (Structure and Nomenclature Search System) TSCAPP (Toxic Substances Control Act Plant and Production) TSCATS (Toxic Substances Control Act Test Submissions) # **DIALOG Files** - 359 Chemical Economics Handbook - 302 Kirk-Othmer Encyclopedia of Chemical Technology, Full text - NIOSHTIC (Occupational Safety and Health) # **Internet Databases** Code of Federal Regulations full text. 1996 versions of various titles via GPO Gate, a gateway by the Libraries of the University of California to the GPO Access service of the Government Printing Office, Washington, DC. Internet URL http://www.gpo.ucop.edu/ #### National Library of Medicine Databases EMIC and EMICBACK (Environmental Mutagen Information Center) # **STN** International Files BIOSIS (Biological Abstracts) CA File (Chemical Abstracts) **CANCERLIT** CEN (Chemical & Engineering News) CIN (Chemical Industry Notes) CSNB (Chemical Safety News Base) EMBASE (Excerpta Medica) HSDB (Hazardous Substances Data Bank) IPA (International Pharmaceutical Abstracts) MEDLINE (Index Medicus) PROMT (Predicasts Overview of Markets and Technology) RTECS (Registry of Toxic Effects of Chemical Substances) TOXLINE TOXLIT # TOXLINE includes the following subfiles: | Toxicity Bibliography | TOXBIB | |---|--------| | International Labor Office | CIS | | Hazardous Materials Technical Center | НМТС | | Environmental Mutagen Information Center File | EMIC | | Environmental Teratology Information Center File (continued | ETIC | | after 1989 by DART) | | | Toxicology Document and Data Depository | NTIS | | Toxicology Research Projects | CRISP | | NIOSHTIC7 | NIOSH | | Pesticides Abstracts | PESTAB | | Poisonous Plants Bibliography | PPBIB | | Aneuploidy | ANEUPL | | Epidemiology Information System | EPIDEM | | Toxic Substances Control Act Test Submissions | TSCATS | | Toxicological Aspects of Environmental Health | BIOSIS | | International Pharmaceutical Abstracts | IPA | | Federal Research in Progress | FEDRIP | | Developmental and Reproductive Toxicology | DART | # 11.2 Secondary References *The Federal Environmental & Safety Authority (FESA),* CD-ROM with quarterly updates of the Federal Guidelines. CPI Electronic Publishing, Scottsdale, AZ. Last updated February, 1997. *Kirk-Othmer Encyclopedia of Chemical Technology*, 3rd ed., M. Grayson, Ed., A Wiley-Interscience Publication, John Wiley & Sons, New York, NY, 1978-1984. Listed in Section 12 as Northcott, J. (1978). *The Merck Index*, 12th ed., S. Budavari, Ed., Merck Research Laboratories, Merck & Co., Inc., Whitehouse Station, NJ, 1996. Listed in Section 11 as Budavari (1996). Occupational Skin Disease, R.M. Adams, Grune and Stratton, New York, NY. 1983. Listed as Adams (1983). #### 12.0 REFERENCES Budavari, S., Ed. 1996. The Merck Index, 12th ed. Merck Research Laboratories, Merck and Co., Inc., Whitehouse Station, NJ. p. 7401. Date, T., S. Fujita, T. Maeda, O. Takeshi, and Y. Kusano. 1993. Adhesion of Agents onto Activated Carbon. Jpn. Kokai Tokkyo Koho, 7 pp. Patent. Abstract from Chem. Abstr. 123:40020. Dierickx, P.J., and M.V. Yde. 1982. *In Vitro* Interaction of Aminobenzenesulfonic Acids and Their *N*-Acetylated Derivatives with Rat Liver Glutathione *S*-Transferase. Res. Commun. Chem. Pathol. Pharmacol. 37(3):385-394. Abstract from MEDLINE 83092428. Franconi, F., P. Failli, I. Stendardi, and F. Bennardini. 1986. Positive Inotropic Effect of Some Taurine-Related Compounds on Guinea-Pig Ventricular Strips Perfused with Low Calcium Medium. Eur. J. Pharmacol. 124:129-133. Franconi, F., I. Stendardi, P. Failli, A. Fazzini, and A. Giotti. 1987. Inotropic Activity of Orthanilic Acid and *L*-Cysteic Acid on Isolated Guinea-Pig Ventricular Strips. Adv. Exper. Med. Biol. 217:159-165. Franconi, F., F. Bennardini, S. Campana, P. Failli, R. Matucci, I. Stendardi, and A. Giotti. 1990. Effect of Taurine, *L*-Cysteic and Orthanilic Acids on Cardiac Tension. Prog. Clin. Biolog. Res. 351:175-184. HODOC. 1997. Online database produced by CRC. Ichihara, H., and R. Hosogaya. 1996. Study on Effect of Chemical Structure of Dispersants on the Characteristics of Fresh Cement Paste. Taisei Kensetsu Gijutsu Kenkyushoho 29:195-202. Abstract from Chem. Abstr. 126:161060. ISHOW. 1990. Online database produced by Chemical Information Systems. Jung, R., K. Steinle, and R. Anliker. 1992. A Compilation of Genotoxicity and Carcinogenicity Data on Aromatic Aminosulphonic Acids. Food Chem. Toxicol. 30(7):635-660. Junker, F., J.A. Field, F. Bangerter, K. Ramsteiner, H.-P. Kohler, C.L. Joannou, J.R. Mason, T. Leisinger, and A.M. Cook. 1994. Oxygenation and Spontaneous Deamination of 2-Aminobenzenesulphonic acid in *Alcaligenes* sp. Strain O-1 with Subsequent *meta* Ring Cleavage and Spontaneous Desulphonation to 2-Hydroxymuconic acid. Biochem. J. 300:429-436. Kuhn, E.P. and J.M. Suflita. 1989. Anaerobic Biodegradation of Nitrogen-Substituted and Sulfonated Benzene Aquifer Contaminants. Hazard. Waste Hazard. Mater. 6(2):121-33. Lombardini, J.B. 1994. Effects of Taurine and Taurine Analogues on the Phosphorylation of a 44 kDa Protein Present in a Mitochondrial Subfraction of the Rat Heart: Partial Characterization of the 44 kDa Phosphoprotein. J. Molec. Cell. Cardiol. 26(12):1675-1689. Abstract from MEDLINE 95248565. Lombardini, J.B. 1996. Quantitative Analysis of the Combination Dose-Effects of Taurine and Taurine Analogues on the Phosphorylation of an Approximately 44-kd Protein Present in a Mitochondrial Subfraction of Rat Heart. J. Cardiovasc. Pharmacol. 28(1):107-114. Abstract from TOXLINE 97:17660. TOXBIB-96-390050. Maeda, T., T. Date, K. Ookawa, and K. Masuda. 1994. Activated Carbon Adsorbents for Ammonia and Aldehydes and Air Filter. Jpn. Kokai Tokkyo Koho, 12 pp. Patent. Abstract from Chem. Abstr. 123:121899. Marmion, D.M. 1975. The Purity of Sulfanilic Acid. J. Assoc. Off. Anal. Chem. 58:50-57. Matsushita Electric Industrial Co., Ltd., Japan. 1972. Electrolyte for Electrolytic Capacitor. Jpn. Tokkyo Koho, 3 pp. Patent. Abstract from Chem. Abstr. 97:83710. Nishimori, Y., H. Ishitoku, M. Kawamura, and T. Nakamoto. 1994. Dispersing Agents. Jpn. Kokai Tokkyo Koho, 7 pp. Patent. Abstract from Chem. Abstr. 123:344717. Northcott, J. 1978. Aniline and Its Derivatives. Kirk-Othmer Encyclopedia of Chemical Technology. 3rd ed. Vol. 2. Martin Grayson, Exec. Ed. New York: An Interscience Publication, John Wiley & Sons. pp. 309-321. Sample, T. 1984. Dispersants for Heat-Resistant Drilling Muds. Jpn. Kokai Tokkyo Koho, 7 pp. Patent. Abstract from Chem. Abstr. 103:163219. TSCAPP. 1983 update. TSCA Plant and Production Search System. Online database available from the Chemical Information System. Wellens, H. 1990. Biodegradability of Mono- and Disubstituted Benzene Derivatives. Z. Wasser Abwasser Forsch. 23(3):85-98. Yamamoto, F., T. Kojima, and S. Fujita. 1992. Admixtures for Improving the Flowability of Cement Compositions. Jpn. Kokai Tokkyo Koho, 5 pp. Patent. Abstract from Chem. Abstr. 122:140785. Yoshitani, M., M. Nakazawa, and S. Wakabayashi. 1991. Sulfonic Acid Derivatives or Salts as Stabilizers in Electroless Gold Coating. Jpn. Kokai Tokkyo Koho, 4 pp. Abstract from Chem. Abstr. 116:199180. Zeiger, E., B. Anderson, S. Haworth, T. Lawlor, and K. Mortelmans. 1988. Salmonella Mutagenicity Tests. 4. Results from the Testing of 300 Chemicals. Environ. Mol. Mutagen. 11(Suppl. 12):1-158. Zhou, H., W. Kong, X. Cha, W. Li, and J. Shen. 1992. Simultaneous Saccharification and Isomerization by Immobilized Glucoamylase and Glucose Isomerase. J. Chem. Technol. Biotechnol. 54(1):43-46. # **ACKNOWLEDGMENTS** Support to the National Toxicology Program for the preparation of the Toxicology of Orthanilic Acid—Review of Literature was provided by Integrated Laboratory Systems, Inc., through NIEHS Contract Number N01-ES-65402. Contributors included: Raymond R. Tice, Ph.D. (Principal Investigator); Bonnie L. Carson, M.S. (Co-Principal Investigator); Paul W. Andrews, M.S.; Robyn H. Binder, M.E.M.; Maria E. Donner, Ph.D.; and Gregory G. Pazianos, B.S.